NASA's Mars Telecommunications: Evolving to Meet Robotic and Human Mission Needs - Architecture / Capabilities - Past - Present - Near term - Far term - Lunar Architecture - Progress - Software Defined Radios (SDR) - Solar System Internet (SSI) - Optical communications - Summary # Past: Project Mars: A Technical Tale by Wernher von Braun, 1949 - "Here's the communication story. We must consider three separate types of radio communication. - "The first type is for intership work...not much different from the 2-way command sets used between airplanes... - "The second type is for middle distances of about 10 to 20,000 miles...primarily for communication with the landing party when the space ships are circling Mars. These middle distance transmitters will draw about 5 kW each... - "But the third and most problematical radio is ranges. ...Communication across hundreds of apparently calls for concentrating the radio en small divergence. The radio boys are still pret this. ... it seems quite definite that these High have to be separate from the ships, not only s sources of power. - "The Congress has voted us our whole two billion dollars! Boys, we're off in a cloud of dust!" It's 1980. ## **Today: Mars Relay Network** ### Odyssey (ODY) ### NASA Launched 2001 #### Orbit: - 400 km sun-synch - 93° inclination - ~5 AM asc node ### **Deep Space Link:** - X-band - 1.3 m HGA - 15 W SSPA ### **Relay Link:** - CE-505 UHF Transceiver - 8, 32, 128, 256 kbps - CCSDS Prox-1 Protocol ### Mars Express (MEX) ### **ESA** Launched 2003 #### **Orbit:** - 250 x 10,142 elliptical - 86° inclination - Non-sun-synch ### **Deep Space Link:** - X-band - 1.65 m HGA - 65W TWTA ### **Relay Link:** - Melacom UHF Transceiver - 2, 4, ..., 128 kbps - CCSDS Prox-1 Protocol ## Mars Reconnaissance Orbiter (MRO) ### NASA Launched 2005 #### **Orbit:** - 255 x 320 km sun-synch - 93º inclination - ~3 PM asc node ### **Deep Space Link:** - X-band - 3 m HGA - 100 W TWTA ### **Relay Link:** - Electra UHF Transceiver - 1, 2, 4, ..., 1024 kbps - CCSDS Prox-1 Protocol ## **Phoenix Relay Support** - UHF relay support was key to mission success - Entry, Descent, & Landing (EDL) - 4 UHF links (ODY, MRO, MEX, and Green Bank 100m) provided extensive info during critical event - 1st use of Electra open-loop recording with post-processing to recover EDL carrier and telemetry - 32 kbps highest critical event comm telemetry rate - Surface operations - UHF-only mission no Direct To Earth link from surface - Large data volume @ low energy-per-bit – ODY and MRO returned >38 Gbits of data - 4x required data return/sol average of 251 Mb/sol - First operational use of Electra UHF Transceiver on MRO ## **Relay Links for Navigation** Measurements of the Doppler shift on the UHF signal during a relay pass provides a precise determination of a lander's position in the Martian reference frame Phoenix Lander position knowledge based on pre-entry tracking had an uncertainty of ~30 km - Including inertial measurements made during entry & descent improved position knowledge to ~10 km - After a few UHF relay passes, the Doppler-based position uncertainty was reduced to < 30 meters ## An Added Bonus from EDL Comm... ## Looking Ahead to Curiosity - The 2011 Curiosity Rover will significantly advance Mars relay capabilities - Curiosity-MRO link will fully exploit Electra capabilities - Data rates up to 1 Mbps - Adaptive Data Rate algorithm for autonomous control of return link data rate based on actual channel characteristics - 250 Mb/sol data return spec (5x the MER-ODY spec) is wellmatched to high-rate Curiosity science instrument suite # **Beyond Curiosity: NASA-ESA Mars Exploration Joint Initiative** ### **Mars Communication Architecture 2025** DTE/DFE Links Access Links Trunk Lines Cross Links ## **Mars Architecture Characteristics** - Optical (laser) comm with 100 Mbps return link at 1 AU; > 2 Mbps forward - Extensible to 1 Gbps - RF: Up to 6 Mbps data rates (near-term) & 150 Mbps (long-term) using 32 GHz Ka-band - New tracking data types for precision navigation using Ka-band & Optical - Entry, Descent & Landing + Surface navigation - Robust, scalable, flexible antenna array - Solar System Internet (SSI) - Robust emergency X-band TT&C - Standard services on all networks ## **Standardized User Interfaces** - All missions will have the same interfaces for service management & execution using international standards for interoperability. Benefits: - Fewer control centers needed - Increased use of COTS - Easier mission planning & cross-support from non-NASA networks - ⇒ Lower cost ## **Mars Communication Architecture 2030+** ### **Lunar Communication Overview 2020** ### **Lunar Architecture Features:** - Optical (laser) comm with 1 Gbps return rate; 100 Mbps forward - RF: Up to 250 Mbps return data and 100 Mbps forward data using 40 GHz Ka-band - New tracking data types for precision navigation using Ka-band & Optical - Descent & Landing + Surface nav - Atomic clock on LRS & LCT - Robust, scalable, flexible antenna array on Earth to meet varying planetary needs - Solar System Internet (SSI) - Lunar Local Area Networks fully networked with Earth via LRS/LCT - Standard services on all networks - Robust emergency S-band TT&C ## **Electra Proximity Link Radio** - Electra software-defined radio (SDR) provides flexible platform for evolving relay capabilities - Electra payload onboard Mars Reconnaissance Orbiter - Electra-Lite payload in development for Curiosity with 40% mass/volume reduction - CCSDS Proximity-1 Link protocol for interoperable, reliable data transfer - Frequency-agile operation across UHF band (390-450 MHz) - Integrated Doppler navigation and timing services - Fully reprogrammable software/firmware functionality **Electra UHF Transceiver** **Electra-Lite UHF Transceiver** ## Solar System Internet (SSI) | Characteristic | Terrestrial Internet | Solar System Internet | |----------------------------|----------------------|-------------------------------------| | End-to-end
Connectivity | Continuous | Frequent Disconnections | | Propagation Delay | Short | Long (IP times out) | | Transmission Reliability | High | Low | | Link Data Rate | Symmetric | Asymmetric | | Protocol | TCP/IP, UDP/IP | Bundle Protocol (BP),
BP over IP | - Delay Tolerant Networking (DTN) refers to a wide range of challenged networks, where - End-to-End connection cannot be assumed to exist - Network Partitioning is Frequent - Delay/Disruption Can (Must) be Tolerated - Current Projects - Deep Impact Network (DINET) running tests on Deep Impact (EPOXI) simulating Mars Relay - U. Colorado/Bioserve running tests on ISS ## Test of DTN at JSC Hab Mockup ## **Optical Communications Plans 2020** ### LLCD on LADEE: 600 Mbps in 2012 - In partnership with SMD & ESMD, SCaN is flying the Lunar Laser Comm Demonstration (LLCD) on the Lunar Atmosphere & Dust Environment Explorer (LADEE) mission in 2012 - Earth-based photon-counting technology - Transmits 600 Mbps from moon - Passed Preliminary Design Review (PDR) in June - More demos planned in 2013-2016 - Operational laser comm planned to support Human Lunar Exploration & near-Earth Science by 2020 ## **Optical Communications Plans 2025+** Operational laser comm for Mars science & exploration planned for ~2025 - 100 Mbps from 1 AU - 30 Mbps from 2.2 AU - HDTV from Mars! - 30 cm / 10 W Deep Space Terminal - Key Decision Point-A in 2010 - Ground terminal with photon-counting technology - 60 Kg, 160 W # NASA Summary - Space Communication & Navigation, Mars Exploration, and Constellation Programs are working together to define the architecture, technologies, & evolution path to support anticipated Science and Exploration missions to 2030 & beyond - Future Mars architecture = Future Lunar architecture (with known differences, e.g., spectrum) - Technologies to realize Mars architecture are being developed & tested today - Future high bandwidth capacity enables huge expansion of science, streaming HDTV, & Solar System Internet ... from Mars! ## Mars Design Reference Architecture 5.0 ## Now available on the Exploration Systems Mission Directorate web site: http://www.nasa.gov/exploration/library/esmd_documents.html